

Quarkonium Physics and beyond at BaBar

RPM Seminar

LBL, September 25th 2008

Philippe Grenier

SLAC/CNRS, and the BaBar Collaboration

Outline

1. Introduction to Quarkonium Physics

2. The B-Factory at SLAC

3. Charmonium and Exotics

4. Bottomonium: Observation of the η_b

5. Conclusion

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

Bottomonium: Observation of the η_b

Conclusion

Basics of Quarkonium Spectroscopy

$Q\bar{Q}$ bound state, with:

- Spin: $S_{Q\bar{Q}} = 1/2 \times 1/2 = 0 + 1$
- Parity: $P = (-1)^{L+1}$
- C-parity: $C = (-1)^{L+S}$
- Spectroscopy notation: $n^{2S+1}L_J$ (n , radial quantum number)

Some J^{PC} forbidden: $0^{-}, 0^{+}, 1^{-+}, 2^{+}, \dots$

Charmonium spectrum:

	L	S	J^{PC}	$^{2S+1}L_J$	States($n=1,2,\dots$)	
S-wave states	0	0	0^{++}	1S_0	$\eta_c(1S), \eta_c(2S)$	Heavy quarks: non-relativistic
		1	1^{--}	3S_1	$J/\psi, \psi(2S)$	
P-wave states	1	0	1^{+-}	1P_1	$h_c(1P)$	Below open charm or bottom threshold: narrow states ($Q\bar{Q}$ annihilate through gluons or virtual photons; OZI rule)
		1	0^{++}	3P_0	$\chi_{c0}(1P)$	
			1^{++}	3P_1	$\chi_{c1}(1P)$	
			2^{++}	3P_2	$\chi_{c2}(1P)$	
D-wave states						Above: mostly broad states

Quarkonium and Beyond

Studying Quarkonium... studying Strong Interactions:

- measure: masses, electromagnetic/hadronic transitions, other rates, splitting

Test of NRQCD, LQCD, Potential models, etc...

- compare charmonium/bottomonium spectra
- new forms of aggregations mediated by the strong interaction

Beyond Quarkonium: $q\bar{q}+''?$ ", not forbidden... but never observed...

tetraquark

$D\bar{D}^*$ molecule

hybrid

Search for resonances with: non-quarkonium $I^G(J^{PC})$, small width, non null charge,...

Charmonium ($c\bar{c}$) spectrum

State of the art a few years ago...

$\eta_c(2S)$ and $h_c(1P)$: recent additions

All states below $D\bar{D}$ threshold: consistent with theoretical expectations

Has the picture changed with B-Factories...?

Bottomonium ($b\bar{b}$) spectrum

State of the art a few weeks ago...

Still some work to do!

Below $B\bar{B}$ threshold, 8 states still missing: ○

S-wave $\eta_b(1S, 2S, 3S)$

P-wave $h_b(1P, 2P)$

D-wave $1^3D_1, 1^1D_2$ and 1^3D_3

...in particular the ground state!

The B-factories may help...

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

Bottomonium: Observation of the η_b

Conclusion

Aerial view of SLAC

The B-Factory

Study of CP violation in the B meson system

Asymmetric energy collider operating at the $\Upsilon(4S)$ resonance ($\sqrt{s}=10.58$ GeV), with 3.1 GeV positrons and 9.0 GeV electrons.

Cross sections at the $\Upsilon(4S)$:

$$\left\{ \begin{array}{l} \sigma(B\bar{B}) \approx 1.1 \text{ nb} \\ \sigma(c\bar{c}) \approx 1.3 \text{ nb} \end{array} \right.$$

Also a Charm-Factory!

The BABAR detector

The BABAR detector

Front-end view

BaBar data sample

$\Upsilon(4S)$ data taking (Run 1-6) completed in December 2007: 433 fb^{-1} , plus 10% off-peak

Run 7: $\Upsilon(3S)$, $\Upsilon(2S)$ and R-scan:

As of 2008/04/11 00:00

Machine turned off... on Monday 2008 April 7th...

- October-November 2007: machine upgrade to $L=2 \times 10^{34} \text{ cm}^2\text{s}^{-1}$
- First $\Upsilon(4S)$ collisions on December 15th
- December 19th: budget cut
- Faced with immediate shutdown, BaBar proposed to run at the $\Upsilon(3S)$:
 - 1- New Physics (Higgs and Dark Matter)
 - 2- Bottomonium (search for the η_b)
- $\Upsilon(3S)$ scan on December 22nd: all changes (machine, trigger, reconstruction and simulation software) implemented in just a few days!

- $\Upsilon(3S)$: 33 fb^{-1}
- $\Upsilon(2S)$: 14 fb^{-1}
- R-scan above $\Upsilon(4S)$: 4 fb^{-1}

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

X(3872)

Y(1⁻) family

“3940”, X,Y,Z family

Z(4430)⁺

Most of the results from ICHEP 2008

Bottomonium : Observation of the η_b

Conclusion

The X(3872) ...

Observation of a narrow charmonium - like state in exclusive $B^{+-} \rightarrow K^{+-} \pi^+ \pi^- J / \psi$ decays.

By Belle Collaboration ([S.K. Choi et al.](#)). Sep 2003. 10pp.

[Press release](#).

Published in **Phys.Rev.Lett.91:262001,2003**.

e-Print: **hep-ex/0309032**

TOPCITE = 250+

[References](#) | [LaTeX\(US\)](#) | [LaTeX\(EU\)](#) | [Harvmac](#) | [BibTeX](#) | [Keywords](#) | Cited [372](#) times

[Abstract](#) and [Postscript](#) and [PDF](#) from arXiv.org (mirrors: [au](#) [br](#) [cn](#) [de](#) [es](#) [fr](#) [il](#) [in](#) [it](#) [jp](#))

BaBar: "Observation of CP violation in the B^0 meson system" PRL87:091801,2001:cited... 426 times

X(3872) observation

- X(3872) state reported by Belle (2003) in: $B \rightarrow X(3872)K$, $X(3872) \rightarrow J/\psi \pi^+ \pi^-$
- Confirmed by CDF/D0 (in $p\bar{p}$ inclusive production), and Babar:

$$M = 3872.0 \pm 0.8 \text{ MeV}/c^2$$
$$\Gamma < 2.3 \text{ MeV } 90\% \text{CL}$$

Close to DD^* threshold 3871.8 (above, below ?)
Small width for a state above $D\bar{D}$ threshold

Then started the X(3872) saga.... Many theory papers... lots of experimental studies

BaBar update on $X(3872) \rightarrow J/\psi \pi^+ \pi^-$

PRD-RC 77, 111101(2008)

Updated measurements of $X(3872)$ mass and width in $B \rightarrow X(3872)K$ decays, with $X(3872) \rightarrow J/\psi \pi^+ \pi^-$ with full dataset.

For neutral mode fit, width fixed to the charged mode result

$X(3872) \rightarrow J/\psi \pi^+ \pi^-$: Comparison with Models and Belle

Measurements in B^0 and B^- decays separately: mass and branching fraction differences between neutral and charged B decays are important predictions from certain models

$$\left\{ \begin{array}{l} \text{diquark-antiquark model:} \\ \quad \left\{ \begin{array}{l} 2 \text{ neutral states: } X_u=[cu][\bar{c}\bar{u}] \text{ and } X_d=[cd][\bar{c}\bar{d}] \text{ , with: } \Delta m=8\pm 3 \text{ MeV}/c^2 \\ 2 \text{ charged states: } X^+=[cu][\bar{c}\bar{d}] \text{ and } X^-=[cd][\bar{c}\bar{u}] \end{array} \right. \\ \text{Molecule model: } R^{0/+} = \text{BF}(B^0 \rightarrow XK_s) / \text{BF}(B^+ \rightarrow XK^+) < 0.1 \end{array} \right.$$

Natural width: $\Gamma=1.1\pm 1.5\pm 0.2 \text{ MeV}$ or $\Gamma < 3.3 \text{ MeV}$ 90%CL

Masses:

$$\begin{aligned} m(X^0 \text{ in } B^0 \rightarrow X^0 K_s^0) &= (3868.7 \pm 1.5 \pm 0.2) \text{ MeV}/c^2 \\ m(X^0 \text{ in } B^- \rightarrow X^0 K^-) &= (3871.4 \pm 0.6 \pm 0.1) \text{ MeV}/c^2 \end{aligned}$$

$$\Delta m = (2.7 \pm 1.6 \pm 0.4) \text{ MeV}/c^2$$

$$\Delta m = (0.2 \pm 0.9 \pm 0.3) \text{ MeV}/c^2$$

Branching fractions

$$\begin{aligned} \mathcal{B}(B^- \rightarrow X^0 K^-, X^0 \rightarrow J/\psi \pi^+ \pi^-) &= (8.4 \pm 1.5 \pm 0.7) \times 10^{-6} \\ \mathcal{B}(B^0 \rightarrow X^0 K^0, X^0 \rightarrow J/\psi \pi^+ \pi^-) &= (3.5 \pm 1.9 \pm 0.4) \times 10^{-6} \\ &< 6.0 \times 10^{-6} \text{ (90\% CL)} \end{aligned}$$

$$R^{0/+} = 0.41 \pm 0.24 \pm 0.05$$

$$R^{0/+} = 0.82 \pm 0.22 \pm 0.05$$

1-2 σ agreement between experiments... hard to distinguish between models...

Search for a charged partner $X(3872)^+$

PRD 71, 031501(2005)

If $X(3872)$ is isospin 1, then $B(B \rightarrow X^\pm K) = 2 \times B(B \rightarrow X^0 K)$

Search for $B \rightarrow X^\pm K$, with $X^+ \rightarrow J/\psi \pi^+ \pi^0$

No signal observed $\Rightarrow I \neq 1!$

$$B(B^0 \rightarrow X^+ K^-) \cdot B(X \rightarrow J/\psi \pi^+ \pi^0) < 5.4 \times 10^{-6} \text{ 90\% CL}$$

$$B(B^+ \rightarrow X^+ K_s) \cdot B(X \rightarrow J/\psi \pi^+ \pi^0) < 22 \times 10^{-6} \text{ 90\% CL}$$

Observation of $X(3872) \rightarrow (J/\psi, \psi(2S))\gamma$

hep-ex/0809.0042, submitted to PRL

We have updated $B \rightarrow X(3872)K$, with $X \rightarrow J/\psi \gamma$, and searched for $B \rightarrow X(3872)K$, with $X \rightarrow \psi(2S) \gamma$

- 3.6 σ evidence for $X(3872) \rightarrow J/\psi \gamma$,
 $BF(B^+ \rightarrow X(3872)K^+, X(3872) \rightarrow J/\psi \gamma) = (2.8 \pm 0.8 \pm 0.2) \times 10^{-6}$
- 3.5 σ evidence for $X(3872) \rightarrow \psi(2S) \gamma$
 $BF(B^+ \rightarrow X(3872)K^+, X(3872) \rightarrow \psi(2S) \gamma) = (9.9 \pm 2.8 \pm 0.6) \times 10^{-6}$

⇒ Implications of the measurements:

Molecular model DD^* , decay $X \rightarrow \psi(2S)\gamma$ expected to be highly suppressed

Observation of $X \rightarrow J/\psi \gamma$ implies: $C_{X(3872)} = +1$

What do we learn for the $\pi^+\pi^-$ system, in the $X \rightarrow J/\psi \pi^+\pi^-$ decay?

- $C(\pi^+\pi^-) = -1$, and given $C(\pi^+\pi^-) = (-1)^{L+S}$, $L(\pi^+\pi^-)$ odd, which indicates P-wave: ρ
- if $X \rightarrow J/\psi \rho$, $X \rightarrow J/\psi \pi^0 \pi^0$ forbidden (nobody looked....)

X(3872) \rightarrow J/ ψ $\pi^+\pi^-$: $(\pi^+\pi^-)$ invariant mass

More on the $\pi^+\pi^-$ invariant mass distribution

- Di-pion mass consistent with $\rho^0 \rightarrow \pi^+\pi^-$
- Measurement of relative wave J/ ψ - ρ : would help for parity determination: $P_X = P_{J/\psi} \cdot P_\rho \cdot (-1)^L$

Best fit from CDF: data compatible with both S- and P-wave J/ ψ - ρ

CDF X(3872) angular Analysis

PRL98, 1320002(2007)

CDF has performed a full angular analysis of $X \rightarrow J/\psi \pi \pi$ decays

Angles definition:

- Method tested using $\psi(2S) \rightarrow J/\psi \pi \pi$ decays
- Only $J^{PC} = 1^{++}$ and 2^{-+} compatible with data

$X(3872) J^{PC} = 1^{++}$ or 2^{-+}

Observation of $X \rightarrow D^0 \bar{D}^{*0}$

Belle: $B \rightarrow XK$, $X \rightarrow \bar{D}^0 D^{*0}$ ($\bar{D}^0 D^0 \pi^0$) with $m_X = 3875.4 \text{ MeV}/c^2$

BaBar confirmation with: $D^0 \bar{D}^{*0}$ and $\bar{D}^0 D^{*0}$ with $D^{*0} \rightarrow D^0 \pi^0$, $D^0 \gamma$

$$M = 3875.1^{+0.7}_{-0.5} \pm 0.5 \text{ MeV}/c^2$$

$$\Gamma = 3.0^{+1.9}_{-1.4} \pm 0.9 \text{ MeV}$$

$$R = B^0/B^+ = 1.33 \pm 0.69 \pm 0.43$$

$$\Delta m = 0.7 \pm 1.9 \pm 0.3 \text{ MeV}/c^2$$

B mode		Yield	Efficiency (%)	\mathcal{B} (10^{-4})	Limit (10^{-4})
$B^0 \rightarrow X(3872)K^0$	$[\bar{D}^{*0}D^0/\bar{D}^0D^{*0}]$	5.8 ± 2.7	0.5 - 5.3	$2.22 \pm 1.05 \pm 0.42$	4.37
$B^+ \rightarrow X(3872)K^+$	$[\bar{D}^{*0}D^0/\bar{D}^0D^{*0}]$	27.4 ± 5.9	1.5 - 10.2	$1.67 \pm 0.36 \pm 0.47$	-

- Excellent agreement with Belle (PRL97,162002(2006)): $M=3875.4 \pm 0.7^{+1.2}_{-2.0} \text{ MeV}/c^2$
- However, mass is more than 4σ from the value measured in the $J/\psi\pi^+\pi^-$ decay modes!

Is the X(3875) a different state?

- Belle update at ICHEP (no Pub): $M=3872.6^{+0.5}_{-0.4} \pm 0.4 \text{ MeV}/c^2 \dots ?$

What is the X(3872)?

Experimental facts

- $X(3872) \rightarrow DD^*$, $(J/\psi, \psi(2S)) \gamma$, $J/\psi \pi \pi (J/\psi \rho)$
- Mass close to DD^* threshold
- Small width
- $J^{PC} = 1^{++}$ and 2^{++} favored

Theoretical interpretation

Charmonium state ?

- 2^{++} matched $1D_2$?
- 1^{++} : $\chi_{c1}(2P)$ predicted at ≈ 3950 MeV/ c^2
- small width ?

Tetraquark ?

- would explain small width
- 4 states needed -including- 2 charged states!

Hybrid ?

- X too light wrt LQCD calculations (> 4200 MeV)

$D\bar{D}^*$ molecule ?

- 1^{++} strongly favored by model
- Mass consistent with expected
- Accommodate more various decays - how about $\psi(2S) \gamma$ decay mode?

Charmonium - $D\bar{D}^*$ molecule ?

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

X(3872)

Y(1⁻) family

“3940”, X,Y,Z family

Z(4430)⁺

Bottomonium : Observation of the η_b

Conclusion

$e^+e^- \rightarrow 1^{--}$ final states via ISR

Observation of $Y(4260)$ in ISR events

First observation from BaBar:

Main selection: $P_Y = (s - M_Y^2) / 2\sqrt{s}$

$$M = (4259 \pm 8) \text{ MeV}/c^2$$

$$\Gamma = (88 \pm 23) \text{ MeV}$$

$$J^{PC} = 1^{--}$$

Confirmation from other experiments: Belle, CLEO, CLEO-c (scan)

Belle:

$$M = 4295 \pm 10_{-3}^{+10} \text{ MeV}/c^2$$

$$\Gamma = 133_{-22-6}^{+26+13} \text{ MeV}$$

CLEO-III: $M = 4283_{-16}^{+17} \pm 4 \text{ MeV}/c^2$

$$J/\psi\pi^+\pi^- = 11\sigma$$

$$J/\psi\pi^0\pi^0 = 5.1\sigma$$

$$(\pi^+\pi^-)/(\pi^0\pi^0) \approx 2 \rightarrow I=0$$

Search for $Y(4260)$ in other channels

BaBar has searched for various decay modes, and other production process

PRD 76, 111105 (2007)

PRD 74, 091103 (2006)

PRD 73, 012005 (2006)

hep-ex/0608004

Study in ISR events

$$e^+e^- \rightarrow \gamma_{\text{ISR}} (D\bar{D})$$

$$e^+e^- \rightarrow \gamma_{\text{ISR}} (\phi\pi^+\pi^-)$$

$$e^+e^- \rightarrow \gamma_{\text{ISR}} (p\bar{p})$$

$$e^+e^- \rightarrow \gamma_{\text{ISR}} (J/\psi\gamma\gamma)$$

No evidence found...

Search in B decay:

$$B^\pm \rightarrow YK^\pm, Y \rightarrow J/\psi\pi\pi$$

Hint (2σ) observed with 211fb^{-1}

NOT yet confirmed

Y(4260): updates from ICHEP

Update from BaBar with full statistics

Belle: a New resonance: Y(4008)?

Belle claims a new resonance... that BaBar doesn't see...

BaBar poor quality fit: analysis being improved...

Summary
of measurements

	State	M, MeV/c ²	Γ _{tot} , MeV
	Y(4008)	4008 ± 40 ⁺¹¹⁴ ₋₂₈	226 ± 44 ± 87
	Y(4260)	4259 ± 8 ⁺² ₋₆	88 ± 23 ⁺⁶ ₋₄
	Y(4260)	4252 ± 6 ⁺² ₋₃	105 ± 18 ⁺⁴ ₋₆
	Y(4260)	4284 ⁺¹⁷ ₋₁₆ ± 4	73 ⁺³⁹ ₋₂₅ ± 5
	Y(4260)	4247 ± 12 ⁺¹⁷ ₋₃₂	108 ± 19 ± 10

Search for $Y(4260)$ in $\psi(2S)\pi^+\pi^-$

Searching for the $Y(4260)$, in ISR, decaying into $\psi(2S)\pi^+\pi^-$

Observation of a new state at $4325 \text{ MeV}/c^2$

Incompatible with BaBar $Y(4260)$, $\psi(4415)$
BUT compatible with Belle $Y(“4295”)$
(problem resolved now....)

Assuming a single resonance:

$$M = (4324 \pm 24) \text{ MeV}/c^2$$

$$\Gamma = (172 \pm 33) \text{ MeV}$$

Analysis on-going with
full statistics

Y(4325) confirmation and...

Belle: confirmation and observation of another new state

Hint of Y(4660) in BaBar data, but not significant enough....

Summary of measurements

State	M, MeV/c ²	Γ_{tot} , MeV
 Y(4325)	4324 ± 24	172 ± 33
 Y(4325)	$4361 \pm 9 \pm 9$	$74 \pm 15 \pm 10$
 Y(4660)	$4664 \pm 11 \pm 5$	$48 \pm 15 \pm 3$

Are the Y(4325) masses compatible between experiments?

Interpretation of the Y states

Conventional charmonium states:

No room for Y states among regular 1^{--} charmonium

(in some models, the $Y(4260)$ mass consistent with predicted $\psi(4S)$ state:
 4^3S_1 . Some other models: $4S \equiv X(4415)$)

Hybrid interpretation most appealing:

Expected in the region M : 4.2 to 5 GeV/c^2

Dominant decay mode: $D\bar{D}_1$: threshold $\approx 4287 \text{ MeV}/c^2 \dots ?$

Is the $Y(4260)$ a $D\bar{D}_1$ bound state?

Should be a multiplet

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

X(3872)

Y(1⁻) family

“3940”, X,Y,Z family

Z(4430)⁺

Bottomonium : Observation of the η_b

Conclusion

The X,Y,Z states at 3940 MeV/c²

Belle has reported 3 states near 3940 MeV/c²

State	Process	M(MeV/c ²)	Γ(MeV)
X	$e^+e^- \rightarrow J/\psi X$	3943±8	<39
Y	$B \rightarrow YK, Y \rightarrow J/\psi \omega$	3943±17	87±34
Z	$\gamma\gamma \rightarrow Z, Z \rightarrow D\bar{D}$	3929±5	29±10

The Y(3940) at BaBar

PRL 101, 082001 (2008)

BaBar confirmation: $B \rightarrow Y(3940)K$, $Y(3940) \rightarrow J/\psi\omega$

Branching Fractions:

$$\mathcal{B}(B^+) = (4.9^{+1.0}_{-1.0}(\text{stat})^{+0.5}_{-0.5}(\text{syst})) \times 10^{-5}$$

$$\mathcal{B}(B^0) = (1.5^{+1.4}_{-1.2}(\text{stat})^{+0.2}_{-0.2}(\text{syst})) \times 10^{-5}$$

Mass and Width:

$$M(Y) = (3914.6^{+3.8}_{-3.4}(\text{stat})^{+1.9}_{-1.9}(\text{syst})) \text{ MeV}/c^2$$

$$\Gamma(Y) = (33^{+12}_{-8}(\text{stat})^{+5}_{-5}(\text{syst})) \text{ MeV}.$$

Y(3940/3915) confirmed by BaBar:

- Mass: 30 MeV/c² lower
- Width: narrower

The X,Y,Z states: Interpretation

Are all these states regular Charmonium states?

X(3940): possible candidate: η_c'' (3^1S_0)

Y(3940): possible candidate: χ_{c1}' (2^3P_1)

Z(3930): likely candidate: χ_{c2}' (2^3P_2)

Masses do not match predictions ...?

All states should have E1 transitions to lower $c\bar{c}$

X(3940)/Z(3930) analysis on-going at BaBar

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

X(3872)

Y(1⁻) family

“3940”, X,Y,Z family

Z(4430)⁺

Bottomonium : Observation of the η_b

Conclusion

Belle's observation of a charged state

Belle has reported the first observation of a charged state:

$$B \rightarrow Z^- K, \text{ with } Z^- \rightarrow \psi(2S)\pi^-$$

PRL 100, 142001 (2008)

Total significance: 6.5σ

$$M = (4433 \pm 4) \text{ MeV}/c^2$$

$$\Gamma = (44^{+17}_{-13}) \text{ MeV}$$

$$BF(B \rightarrow KZ) \times BF(Z \rightarrow \psi(2S)\pi^-) = (4.1 \pm 1.0 \pm 1.3) \cdot 10^{-5}$$

If confirmed, first observation of $(c\bar{c}u\bar{d})$ tetraquark state:

Maiani: 0708.3997 (hep-ph)

Karliner & Lipkin: 0802.0649 (hep-ph)

Other hypothesis not ruled out ($D^*(2010)D_1(2420)$ Molecule, etc...)

Experimental questions: neutral mode? $J/\psi\pi^+$ mode ?

Search for the $Z(4430)^+$ at BaBar

To be submitted to PRD

Searched for 4 decay modes:

1. $B^- \rightarrow \psi(2S)\pi^-K_S^0$ where: $\psi(2S) \rightarrow e^+e^-, \mu^+\mu^-, J/\psi\pi^+\pi^-$
2. $B^- \rightarrow J/\psi\pi^-K_S^0$ $J/\psi \rightarrow e^+e^-, \mu^+\mu^-$
3. $B^0 \rightarrow \psi(2S)\pi^+K^-$
4. $B^0 \rightarrow J/\psi\pi^+K^-$

Key point of the analysis: understand the $K\pi$ reflections in the $\psi\pi$ system

→ both $K\pi$ mass and angular distribution to taken into account

Detailed description of the $K\pi$ system in terms of S,P and D wave intensities

Legendre polynomial moments to parameterize angular structure

$$\frac{dN}{d\cos\theta_K} = N \sum_{i=0}^{i=L} \langle P_i \rangle P_i(\cos\theta_K) = \frac{N}{2} + \underbrace{\sum_{i=1}^{i=L} (N \langle P_i \rangle)}_{\text{Un-normalized Moments}} P_i(\cos\theta_K)$$

Un-normalized Moments

Moments used to describe $K\pi$ reflections into the $\psi\pi$ system

$\psi\pi$ mass distribution in $K\pi$ intervals

Five $K\pi$ intervals defined (A,B,C,D,E) by BELLE: K^* veto (B/D)

Background shape well modeled - No evidence of any structure

Fits to the $\psi\pi$ mass distributions

Fit allowing for a Z signal: BW (m_Z, Γ_Z, N_Z).

J/ψ : No signal
 $\psi(2S)$: 2.3σ
(mass shift!)

J/ψ : No signal
 $\psi(2S)$: 2.5σ
(mass shift!)

J/ψ : No signal
 $\psi(2S)$: 1.7σ

No need of a resonance to describe the data...

Search for the $Z(4430)^+$ at BaBar: conclusions

The $\psi\pi$ mass distributions can be understood as the mass and angular structure of the $K\pi$ system

No significant $Z(4430)^+$ is observed in any of the studied decay modes

Belle's new resonances $Z_{1,2}^+$?

hep-ex/0806.4098

Belle has reported the observation of two new charged resonances:

$B \rightarrow Z_{1,2}^+ K$, with $Z^+ \rightarrow \chi_{c1} \pi^+$

$B^0 \rightarrow \chi_{c1} \pi^+ K^-$; $\chi_{c1} \rightarrow J/\psi \gamma$

Dalitz analysis : fit $B^0 \rightarrow \chi_{c1} \pi^+ K^-$ = amplitude by coherent sum of RBW contributions

- known $K\pi$ resonances
- K^* 's + one ($\chi_{c1}\pi$) resonance
- K^* 's + two ($\chi_{c1}\pi$) resonances

$$\begin{aligned}
 M_1 &= (4051 \pm 14^{+20}_{-41}) \text{ MeV}/c^2 \\
 \Gamma_1 &= (82^{+21}_{-17} \text{ } ^{+47}_{-22}) \text{ MeV} \\
 M_2 &= (4248^{+44}_{-29} \text{ } ^{+180}_{-35}) \text{ MeV}/c^2 \\
 \Gamma_2 &= (177^{+54}_{-39} \text{ } ^{+316}_{-61}) \text{ MeV}
 \end{aligned}$$

...Needs confirmation....

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

Bottomonium: Observation of the η_b

Conclusion

Bottomonium spectrum ... until a few weeks ago

Bottomonium history started 30 years ago

(PRL 39, 242 (1977) and PRL 39,1240 (1977))

$$M(\Upsilon) = 9.40 \pm 0.013$$

$$M(\Upsilon') = 10.00 \pm 0.04$$

$$M(\Upsilon'') = 10.43 \pm 0.12$$

30 years later....

Among them, the ground state, the $\eta_b(1S)$, expected between 20-100 MeV/c² below the $\Upsilon(1S)$

The bottomonium ground state

Beyond observation of the η_b :

Measurement of mass and width helpful to test Lattice QCD, pNRQCD and Potential models

Hyperfine splitting $M(\Upsilon(1S)) - M(\eta_b)$: role of spin-spin interaction in heavy meson system

Hyperfine splitting very sensitive to α_s : measurement of $M(\eta_b)$ with a few MeV error sufficient to improve $\alpha_s(M_Z)$ accuracy.

Previous searches

ALEPH: 1 candidate compatible with background in $\Upsilon\Upsilon \rightarrow \eta_b$

(PL B530(2002) 56)

DELPHI (2006): $\Upsilon\Upsilon \rightarrow \eta_b$ in 4-6-8 prong final states

CDF(2006): $\eta_b \rightarrow J/\psi J/\psi \rightarrow \mu^+\mu^-\mu^+\mu^-$

CLEO: Upper Limit on $\text{BF}[\Upsilon(3S) \rightarrow \gamma\eta_b] < 4.3 \times 10^{-4}$ @ 90% CL

Upper Limit on $\text{BF}[\Upsilon(2S) \rightarrow \gamma\eta_b] < 5.1 \times 10^{-4}$ @ 90% CL

(PRL 94(2005) 032001)

Predictions:

- $\text{BF}[\Upsilon(3S) \rightarrow \gamma\eta_b] : 10^{-4} - 20 \times 10^{-4}$
- $M(\Upsilon(1S)) - M(\eta_b) : 20 - 100 \text{ MeV}/c^2$
- Width: 4-20 MeV

Search Strategy

General Strategy: inclusive search

o Decay modes of η_b not known or predicted

o Search for the radiative transition $\Upsilon(3S) \rightarrow \gamma \eta_b$, with $e^+e^- \rightarrow \Upsilon(3S)$

o Monochromatic photon in E_γ spectrum: $M(\eta_b) = 9.4 \text{ GeV} \rightarrow E_\gamma = 911 \text{ MeV}$ $E_\gamma = \frac{s - m^2}{2\sqrt{s}}$

→ look for a bump near 900 MeV in inclusive photon energy spectrum

Analysis strategy: one dimensional fit to the E_γ distribution

Huge background
Blind analysis

Signal Selection

Selection criteria aimed at reducing background while retaining high efficiency in signal

Optimization using: S/\sqrt{B}

- o S: Signal yield from Monte Carlo (MC)
- o B: Background from Data: no reliable event generator
- use 1/10th of full Data statistics (not used in final results): $\approx 10 \times 10^6$ of $\Upsilon(3S)$!

Hadronic selection:

- o η_b expected to decay mainly via two gluons: high track multiplicity
- o sphericity cut to remove QED background

Candidate photon:

- o isolated from charged tracks
- o shape compatible with electromagnetic shower
- o photon detected in calorimeter barrel
- o veto against photons from π^0
- o use of angle between photon and rest of the event

Total efficiencies:

$$\varepsilon(\text{signal})=37\%$$

$$\varepsilon(\text{bkgd})=6\%$$

Background to the E_γ spectrum

1- Non-peaking (continuous):

- $q\bar{q}(uds)$
- $\Upsilon(3S)$ generic decays

All contributions fitted to a single component:

$$A \left(C + e^{-\alpha E_\gamma - \beta E_\gamma^2} \right)$$

2- Peaking, next to signal

(expected around 900 MeV):

- $\Upsilon(3S) \rightarrow \Upsilon \chi_{bJ}(2P), \chi_{bJ}(2P) \rightarrow \Upsilon \Upsilon(1S)$: 760 MeV
- $e^+e^- \rightarrow \Upsilon_{ISR} \Upsilon(1S)$: 856 MeV ("ISR")

Extremely important to understand (yield and line-shape)

Full data set distribution

Background to the E_γ spectrum: Peaking $\Upsilon_{ISR} \Upsilon(1S)$

Photon energy for $\Upsilon_{ISR} \Upsilon(1S)$ production at $\Upsilon(3S)$: 856 MeV

⇒ both line-shape and yield are very important to determine: depending on η_b mass, both peaks are going to overlap.

- line-shape estimated from signal MC
- yield estimated using $\Upsilon(4S)$ Off-Peak data (40 MeV below resonance, 40 fb^{-1}): extrapolate to $\Upsilon(3S)$ data (using proper cross-sections, efficiencies and integrated luminosities)

Fitted yield: 35800 ± 1600

Extrapolated yield to $\Upsilon(3S)$: 25200 ± 1700

Extrapolated yield from $\Upsilon(3S)$ Off-Peak data: 29400 ± 5000 : good agreement

At $\Upsilon(4S)$ Off-Peak, $E_\gamma = 1.03 \text{ GeV}$

Background to the E_γ spectrum: Peaking χ_b

Second transition in $\Upsilon(3S) \rightarrow \gamma_1 \chi_{bJ}(2P)$, $\chi_{bJ}(2P) \rightarrow \gamma_2 \Upsilon(1S)$: $J=0,1,2$: three radiative transitions

Model each as a Gaussian+power-law tail (Crystal Ball function)

- o Transition point and power law tail parameter fixed to same value for each peak
- o Peak positions fixed to PDG values minus a common offset
- o Ratio of yields taken from PDG (χ_{b0} highly suppressed)

Detector resolution and Doppler broadening: three peaks overlap: $\langle E_\gamma \rangle \approx 760$ MeV

PDF parameters obtained from a fit to the full data, with the ISR $\Upsilon(1S)$ and signal regions excluded

Offset of 3.8 MeV observed:
used to correct all other peaks

The η_b signal model

Signal model determined from MC simulation

Functional form: $P(E_\gamma) = \text{CB}(E_\gamma) \otimes \text{BW}(E_\gamma, \Gamma_{\eta_b})$

- **CB: Crystal Ball function** (Gaussian + power-law low side)
Models the detector energy resolution
CB shape, determined with signal MC generated with $\Gamma=0.0$ MeV
- **BW: Breit-Wigner function**, the natural shape of the η_b
width set to 10 MeV, and varied as a systematic

Fit Strategy

Developed using a large number of MC experiments: no bias in fitting method

Signal extraction: binned maximum likelihood fit to the E_γ distribution

- Non-peaking background:

→ float all parameters

- χ_b peak:

→ line-shape parameters determined from the signal-region blinded fit and fixed in the final lfit, but float yield

- $\gamma_{ISR}\Upsilon(1S)$ peak:

→ fix line-shape from MC, and yield from $\Upsilon(4S)$ Off-Peak data

- Signal:

→ line-shape fixed from MC, only yield and mean floated (width set to 10 MeV)

Fit to the E_γ spectrum

Fit to the full dataset: $109 \times 10^6 \Upsilon(3S)$

Observation of the η_b

Non-peaking background subtracted data

η_b signal observed with a statistical significance of 10σ

Peak position: $921.2^{+2.1}_{-2.8}$ (stat only) MeV

Systematic uncertainties

Signal yield:

- o vary ISR yield by $\pm 1\sigma$ (stat + syst)
 - o vary all PDF parameters by $\pm 1\sigma$
 - o fits with BW width set to 5, 15 and 20 MeV
- Largest systematic error: 10%
- total error: 11%

Mass: main error from uncertainty in $\chi_b(2P)$ peak: 2.0 MeV

Branching fraction:

- o efficiency: data/MC comparison on $\chi_b(2P)$: 12.6%
 - o PDG branching fractions: 18%
- total error: 25%

Study of significance: varied all systematic parameters (including BW width) in the worst direction in terms of significance: no significant change of significance!

Observation of the η_b : Summary of Results

PRL 101, 071801 (2008)

Is this indeed the η_b ? this state is below the $\Upsilon(1S)$: the only candidate is the η_b , but other interpretations, such as a low-mass Higgs are not excluded (and would make us happy!)

Applying the bottomonium hypothesis:

η_b mass:

$$9388.9_{-2.3}^{+3.1}(\text{stat}) \pm 2.7(\text{syst}) \text{ MeV}/c^2$$

$\Upsilon(1S)$ - η_b hyperfine splitting:

$$71.4_{-3.1}^{+2.3}(\text{stat}) \pm 2.7(\text{syst}) \text{ MeV}/c^2$$

$\Upsilon(3S) \rightarrow \gamma \eta_b$ branching fraction:

$$[4.8 \pm 0.5(\text{stat}) \pm 1.2(\text{syst})] \times 10^{-4}$$

Wide range of LQCD:
results agrees with some...
Splitting larger than most
predictions from Potential
models

Introduction to Quarkonium Physics

The B-Factory at SLAC

Charmonium and Exotics

Bottomonium: Observation of the η_b

Conclusion

Conclusions

Many new charmonium-like states observed at the B-Factories...

Few are understood, most of them are likely exotic states...

More statistics needed.

Observation of the bottomonium ground state

More bottomonium results to come !

Backup slides

PEP-II Performance

The machine has been performing much better than original design

Parameter	Unit	Design	Best
$I(e^+)$	mA	2140	3213
$I(e^-)$	mA	750	2069
N bunches		1658	1722
β_Y^*	mm	15-20	10
Bunch length	mm	12	11
Peak Lumi	$\times 10^{33}$	3	12
fL /day	pb^{-1}	130	911

- ✓ best shift: 339 pb^{-1}
- ✓ best day: 911 pb^{-1}
- ✓ best week: 5.4 fb^{-1}
- ✓ best month: 19.7 fb^{-1}
- ✓ Peak L: $12.1 \times 10^{33} \text{ cm}^2 \text{ s}^{-1}$

Since 1999, continuous and tremendous effort to upgrade the B-factory, on the accelerator side (many beam elements replaced RF cavities added, etc...) and on the detector side (electronics to cope with higher rates, occupancies and background, Trigger).

Selecting B mesons

For charmonium studies in B decays, most of the background is from combinatorics: use of two weakly correlated variables that reflects energy and momentum conservation.

$$m_{ES} = \sqrt{E_{beam}^{*2} - p_B^{*2}}$$

$$\Delta E = E_B^* - E_{beam}^*$$

B-meson

Combinatorial Bkg

Blind Analysis

- Define signal region and background sidebands
- Signal box blind until analysis strategy determined (cuts, signal extraction, etc...)

Z(4430) at BaBar: $K\pi$ mass system

$K\pi$ mass distribution fitted with S- (LASS), P-, and D-wave intensity

Mode	Events	$m(K^*(892))$ (MeV/c ²)	$\Gamma(K^*(892))$ (MeV)	S-wave (%)	P-wave (%)	D-wave (%)
$B^0 \rightarrow J/\psi \pi^- K^+$	57231±561	895.5±0.4	48.9±1.0	15.7±0.8	73.5±0.7	10.8±0.5
$B^- \rightarrow J/\psi \pi^- K^0_s$	20985±393	892.9±0.8	49.0±1.9	17.0±1.6	72.5±1.3	10.5±1.0
$B^0 \rightarrow \psi(2S) \pi^- K^+$	13237±377	895.8±1.0	43.8±3.0	25.4±2.2	68.2±2.0	6.4±1.2
$B^- \rightarrow \psi(2S) \pi^- K^0_s$	5016±292	891.6±2.1	44.8±6.0	23.4±4.5	71.3±4.4	5.3±2.7

Z(4430) at BaBar: Legendre polynomial Moments

$$\frac{dN}{d\cos\theta_K} = N \sum_{i=0}^{i=L} \langle P_i \rangle P(\cos\theta_K) = \frac{N}{2} + \sum_{i=1}^{i=L} \underbrace{(N \langle P_i \rangle)}_{\text{Un-normalized moment } \langle P_i^U \rangle} P_i(\cos\theta_K)$$

Un-normalized moment $\langle P_i^U \rangle$

More backward than forward

Z(4430) at BaBar: direct comparison with Belle

Belle and BaBar data are consistent!
Importance of background modeling
(simple phase space in Belle)